CATCH AND BYCATCH IN U.S. SOUTHEAST GILLNET FISHERIES, 2009. BY MICHELLE S. PASSEROTTI JOHN K. CARLSON SIMON J.B. GULAK U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Southeast Fisheries Science Center Panama City Laboratory 3500 Delwood Beach Rd. Panama City, FL 32408 February 2010 # CATCH AND BYCATCH IN U.S. SOUTHEAST GILLNET FISHERIES, 2009 BY MICHELLE S. PASSEROTTI JOHN K. CARLSON SIMON J.B. GULAK National Marine Fisheries Service Southeast Fisheries Science Center Panama City Laboratory 3500 Delwood Beach Rd. Panama City, FL 32408 ### U. S. DEPARTMENT OF COMMERCE Gary Locke, Secretary National Oceanic and Atmospheric Administration Jane Lubchenco, Administrator National Marine Fisheries Service Eric Schwaab, Assistant Administrator for Fisheries #### February 2010 This Technical Memorandum series is used for documentation and timely communication of preliminary results, interim reports, or similar special-purpose information. Although the memoranda are not subject to complete formal review, editorial control, or detailed editing, they are expected to reflect sound professional work. #### **NOTICE** The National Marine Fisheries Service (NMFS) does not approve, recommend or endorse any proprietary product or material mentioned in this publication. No reference shall be made to NMFS or to this publication furnished by NMFS, in any advertising or sales promotion which would imply that NMFS approves, recommends, or endorses any proprietary product or proprietary material mentioned herein which has as its purpose any intent to cause directly or indirectly the advertised product to be used or purchased because of this NMFS publication. This report should be cited as follows: Passerotti, M.S., J.K. Carlson, S.J.B. Gulak. 2010. Catch and Bycatch in U.S. Southeast Gillnet Fisheries, 2009. NOAA Technical Memorandum NMFS-SEFSC-600. 20 p. This report will be posted on the SEFSC Miami and Panama City Laboratory websites at URL: http://www.sefsc.noaa.gov/home.jsp http://www.sefscpanamalab.noaa.gov/shark/publications.htm Copies may be obtained by writing: John Carlson, Ph.D. Research Fishery Biologist National Marine Fisheries Service Panama City Laboratory 3500 Delwood Beach Rd. Panama City, FL 32408 Voice: 850-234-6541 ext. 221 FAX: 850-235-3559 OR National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Voice: 800-553-6847 or 703-605-6000 #### Introduction Observer coverage of the Florida-Georgia shark gillnet fishery began in 1992, and has since documented the many changes to effort, gear characteristics, and target species the fishery has undergone following the implementation of multiple fisheries regulations (e.g. Carlson and Bethea 2007 and references therein, Passerotti and Carlson 2009). Most recently, the directed large coastal shark (LCS) gillnet fishery has been significantly reduced since the implementation of Amendment 2 to the Consolidated Atlantic Highly Migratory Species Fishery Management Plan (NMFS 2007). The 33-head LCS trip limit implemented by Amendment 2 has essentially ended the strike net fishery and limited the number of fishers targeting LCS with drift gillnet gear. This regulation has also limited the small coastal shark gillnet fishery. Currently, there are a total of 222 directed and 276 incidental shark permits issued to fishers in the US Atlantic and Gulf of Mexico, of which only a small portion use gillnet gear. Many gillnet fishers have now begun targeting teleost species such as Spanish mackerel Scomberomorous maculatus, king mackerel Scomberomorous cavalla, and bluefish Pomatomus saltatrix, with varying types of gillnet gear. As such, the southeast gillnet observer program currently covers all anchored (sink, stab, set), strike, or drift gillnet fishing by vessels that fish from Florida to North Carolina and in the Gulf of Mexico year-round. Herein, we summarize fishing effort, catch and bycatch in these fisheries during January 2009 - December 2009, collectively referred to as '2009'. #### Methods Observer protocol Vessels were selected on a quarterly basis (January, April, July, and September) randomly from a pool of vessels that had either a current directed or incidental shark fishing permit and reported fishing with gillnet gear during the previous year. Selection letters notifying permit holders of required observer coverage were issued via U.S. Certified mail approximately one month prior to the upcoming selection period. Receipt of selection letters was confirmed via signature upon acceptance by the permit holder or their proxy. Once the permit holder received the selection letter, he or she was required to make contact with the observer coordinator and indicate intent to fish during the upcoming selection period. Contact was usually made by phone, and the observer coordinator gathered information concerning the vessel's name, captain, contact persons and phone numbers, communications and safety equipment available aboard the vessel, and information about the vessel's location, dates, and times of departure and return. Additional information collected included whether the vessel was active in another fishery, under repair, or no longer fishing. Upon notification of the intention to fish, the observer coordinator deployed an observer to the reported port of departure of permit holder's vessel. As trips are generally daily, the observer remained assigned to the vessel for up to 14 days to attain a sufficient level of coverage. Observations were made as the net was hauled aboard. The observer remained on the deck of the vessel in a position with an unobstructed view and recorded species and numbers caught. When species identification was questionable, the crew stopped hauling so that the observer could examine the animal(s) for positive identification. Disposition of each species brought onboard was recorded as kept, discarded alive, or discarded dead. When time permitted after the haulback was complete, observers randomly measured 10 individuals from each species caught while the vessel was returning to port. Fork length (FL, measured on a straight line) in cm and sex (sharks only) were determined when possible. Biological samples (e.g. otoliths, vertebrae, reproductive organs, stomach) were removed and placed on ice after collection. Data were submitted to the NMFS Southeast Fisheries Science Center (SEFSC), Panama City staff on a weekly basis. The data were entered and proofed by SEFSC staff, examined by NMFS/SEFSC Sustainable Fisheries Division staff, and reviewed with observer contract staff to resolve any questions. #### Results A total of 421 sets comprising various gillnet fisheries were observed in 2009. Set locations ranged from North Carolina to the Florida Keys in the Atlantic Ocean, as well as in the northern Gulf of Mexico (Figures 1-3). However, location-specific reports of trips cannot be documented herein due to vessel confidentiality laws, therefore observations will be summarized by gear type. #### Drift gillnet fishery A total of 12 drift gillnet vessels were observed making 225 sets on 43 trips in 2009. Vessels targeted one or more of the following species: Spanish mackerel, king mackerel, or small coastal shark species including blacknose *Carcharhinus acronotus*, Atlantic sharpnose *Rhizoprionodon terraenovae*, and finetooth *Carcharhinus isodon*, sharks. Refinement of the data by target species was not possible due to violation of vessel confidentiality. The spatial distribution of observed drift gillnet fishing effort is illustrated in Figure 1. The lengths of the nets on drift net vessels for all targets ranged from 274 – 2103 m (900-6900 ft), with net depths of 2.4 – 11.0 m (8 – 36 ft). Mesh sizes ranged from 7.9 – 22.9 cm (3.1 – 9.0 in). The average set time was 0.10 hr (0.09 S.D.), and haul time was 0.52 hr (0.54 S.D.). The total process, from the time that the net went in the water until the haul back was completed, averaged 2.15 hr (3.39 S.D.). #### Observed drift gillnet catches Total observed catch composition for all drift sets was 92.4 % teleosts, 6.8 % shark, and 0.5 % non-shark elasmobranchs (Table 1). Three interactions with protected resources accounted for 0.01% of the catch. Three species of sharks made up 85.4 % (by number) of the total observed shark catch: Atlantic sharpnose shark (33.5 %), blacknose shark (28.5 %) and smooth dogfish, *Mustelus canis* (23.4 %). Composition of shark catch by weight was similar, composed of blacknose shark (41.1 %), followed by smooth dogfish (22.1 %), and Atlantic sharpnose shark (13.7 %). Four species of teleosts made up approximately 91 % by number of the overall teleost catch. These species were Spanish mackerel (65.2 %), butterfish *Peprilus triacanthus* (9.8 %), Atlantic menhaden *Brevoortia tyrannus* (8.7 %), and bluefish (7.7%). #### Strike gillnet fishery Three vessels making a total of 4 trips and 6 sets were observed fishing gillnets in a strike fashion in 2009. Target species included king mackerel, Spanish mackerel, and blacktip shark *Carcharhinus limbatus*. Refinement of the data by target species was not possible due to violation of vessel confidentiality. Historically, strike netting for sharks occurs predominately in winter when the vessels target schools of blacktip sharks off the east coast of Florida (Carlson and Bethea, 2007 and references therein). Shark-directed strike effort in 2009 was low mainly because of the reduced trip limits for LCS imposed by Amendment 2 to the Consolidated Atlantic Highly Migratory Species Fishery Management Plan (NMFS 2007), as fishers found the practice to be cost-prohibitive given the trip limits (J. Parks, A. de Ron Santiago, personal communications). Areas of observed strike gillnet fishing effort are illustrated in Figure 2. Nets used for striking ranged in length from 365.8 - 548.6 m (1200 - 1800 ft) with net depths of 18.3 - 27.4 m (60 - 90 ft) and mesh sizes of 11.4 - 17.8 cm (4.5 - 7 in). Average set time was 0.12 hr (0.07 S.D.) and average haul time was 0.96 hr (0.76 S.D.). Total time for the entire process, from start of set to end of haulback, averaged 2.13 hr (2.15 S.D.). #### Observed strike gillnet catches Total observed catch composition for all strike sets was 99.5 % teleosts and 0.5 % sharks. There were no interactions with protected resources. Teleost catch was almost exclusively king mackerel (99.9 %) by number (Table 2). Shark catch was small and was made up of blacktip shark (60 %), Atlantic sharpnose shark (33.3 %) and bull shark, *Carcharhinus leucas* (6.7 %) by number. By weight, blacktip shark made up 71.5 % of the shark catch, while bull sharks comprised 21.9 % and Atlantic sharpnose shark made up 6.7 %. #### Sink gillnet fishery A total of 38 trips making 190 sink net sets on 14 vessels were observed in 2009. Trips were made targeting one or more of the following species: shark, Spanish mackerel, king mackerel, Southern kingfish, *Menticirrhus americanus*, Atlantic croaker *Micropogonias undulatus*, bluefish, weakfish *Cynoscion regalis*, blacknose shark, and finetooth shark. Refinement of the data by target species was not possible due to violation of vessel confidentiality. Areas of observed sink gillnet fishing effort are illustrated in Figure 3. For all targets, sink gillnet vessels fished with nets ranging 22.9 – 914.4 m (75 - 3000 ft) long, net depths of 2.7 – 8.5 m (9 – 28 ft) and stretched mesh sizes 6.4 – 20.3 cm (2. 5 - 8 in). Set duration averaged 0.14 hr (0.48 S.D.). Hauls averaged 0.64 hr (0.60 S.D.). The entire fishing process (time net was first set until time haul back was completed) averaged 1.09 hr (3.56 S.D.). Sets were made in waters averaging 21.4 m (14.9 S.D.) deep. #### Observed sink gillnet catches Catch composition by number of all sets for all targets was 85.8 % teleosts, 13.4 % shark, 0.75 % invertebrates and 0.3 % non-shark elasmobranchs (Table 3). One interaction with a protected resource totaled 0.002 % of the total catch. By number, shark catch was primarily spiny dogfish *Squalus acanthias* (29.9 %), Atlantic sharpnose shark (25.7 %), smooth dogfish (15.3 %), and finetooth shark (12.9 %). By weight the shark catch was similar and made up mostly of smooth dogfish (25.2 %), followed by spiny dogfish (23.3 %), Atlantic sharpnose shark (13.6 %), and finetooth shark (10.8 %). Atlantic croaker made up 27.7 % of the teleost catch by number, followed by Spanish mackerel (19.3 %), bluefish (12.7 %), Atlantic bumper *Chloroscombrus chrysurus* (12.1 %), blue runner *Caranx chrysos* (9.4 %), and spot *Leiostomus xanthurus* (9.2 %). #### Average size The average (S.D.) lengths of sharks measured by gear type can be found in Table 4. Average (S.D.) fork lengths of sharks caught in the drift gillnet fishery ranged from 62.1 cm (18.3) for Atlantic sharpnose sharks to 99.6 cm (8.7) for smooth hammerhead sharks, *Sphyrna zygaena*. Observed strike sets resulted in measurements ranging from 71.2 cm (6.6) for Atlantic sharpnose shark to 179 cm (0.0) for bull shark. Average (S.D.) fork lengths of sharks caught in the sink gillnet fishery ranged from 62.3 cm (8.3) for sandbar sharks *Carcharhinus plumbeus* to 94.5 cm (9.9) for smooth dogfish. Average (S.D.) lengths of teleosts (n > 5) measured by gear type can be found in Table 5. Average (S.D.) fork lengths of teleosts caught in the drift gillnet fishery ranged from 14.4 cm (2.2) for banded drum *Larimus fasciatus* to 94.8 cm (13.6 S.D.) for black drum *Pogonias cromis*. King mackerel were also the only species measured in the strike gillnet fishery, with average fork length of 82.0 cm (18.8). Average (S.D.) fork lengths of teleosts caught in the sink gillnet fishery ranged from 13.9 cm (2.0) for silver porgy *Diplodus argenteus* to 86.0 cm (9.4) for king mackerel. #### Protected resources interactions A total of four interactions with protected resources were documented over 421 sets observed in 2009, comprising 0.006% of the catch. One loggerhead turtle *Caretta caretta*, one Kemp's ridley turtle *Lepidochelys kempii*, and one bottlenose dolphin *Turciops truncatus*, were caught on three separate vessels fishing with drift gillnet gear. Additionally, one dovekie *Alle alle*, was caught on a vessel fishing with sink gillnet gear. The bird and two turtles were released alive and the dolphin was released dead (Table 6). #### **Discussion** Amendment 2 to the Consolidated Atlantic Highly Migratory Species Fishery Management Plan (NMFS 2007) has had a large impact on the shark gillnet fishery. There was a drastic reduction in the number of directed shark trips observed in 2009 as compared with years past, as most fishers found the overhead costs were too high given the 33-head LCS trip limit. More effort was instead concentrated in the small coastal shark fishery, as well as those targeting teleost species (Spanish mackerel, bluefish, etc.). Further reduction of shark gillnet effort could occur if the preferred alternative proposed in Amendment 3 to the HMS FMP is adopted. Landing of small coastal sharks is currently prohibited pending final legislation on Amendment 3, which will likely have significant impacts on shark gillnet effort for 2010 as well. Despite reductions in shark targeted gillnet effort, observations of the southeast US gillnet fishery were nearly doubled in 2009 over previous years. The scope of observer coverage will continue to change in response to the dynamics of the gillnet fishery, regardless of target. Continued fisheries monitoring will contribute to a better understanding of the impacts on all marine resources. #### Acknowledgments The following observers were responsible for collection of data for this report: B. Doughtie, S. Gulak, W. Kolkmeyer, J. Parks, and A. de Ron Santiago. #### References Carlson, J.K. and D.M. Bethea. 2007. Catch and bycatch in the shark gillnet fishery: 2005-2006. NOAA Technical Memorandum NMFS-SEFSC-552, 26 p. National Marine Fisheries Service (NMFS). 2007. Amendment 2 to the Consolidated Atlantic Highly Migratory Species Fishery Management Plan. NOAA/NMFS, Office of Sustainable Fisheries, Highly Migratory Species Management Division, Silver Spring, MD. $726 \, \mathrm{p}$. Passerotti, M. and J.K. Carlson. 2009. Catch and Bycatch in U.S. Southeast Gillnet Fisheries, 2008. NOAA Technical Memorandum NMFS-SEFSC-583, 18 p. Table 1. Total drift gillnet catch by species and species disposition in order of decreasing abundance for all observed trips, 2009. Catch disposition is by percent kept (Kept %), percent discarded alive (D.A. %), and percent discarded dead (D.D. %). | | | Total | | | | |----------------------------|--------------------------|--------|-------|-------|-------| | g : | C N | Number | Kept | D.A. | D.D. | | Species | Common Name | Caught | (%) | (%) | (%) | | Scomberomorus maculatus | Spanish mackerel | 12637 | 98.9 | 0.0 | 1.1 | | Peprilus triacanthus | Butterfish | 1906 | 98.6 | 0.2 | 1.3 | | Brevoortia tyrannus | Atlantic menhaden | 1679 | 25.1 | 6.6 | 68.3 | | Pomatomus saltatrix | Bluefish | 1499 | 79.6 | 1.3 | 19.1 | | Peprilus alepidotus | Harvestfish | 549 | 97.3 | 0.5 | 2.2 | | Rhizoprionodon terraenovae | Atlantic sharpnose shark | 481 | 19.1 | 72.1 | 8.7 | | Carcharhinus acronotus | Blacknose shark | 408 | 91.7 | 8.3 | 0.0 | | Mustelus canis | Smooth dogfish | 336 | 37.8 | 60.1 | 2.1 | | Opisthonema oglinum | Atlantic thread herring | 264 | 0.0 | 0.4 | 99.6 | | Brevoortia patronus | Gulf menhaden | 136 | 95.6 | 0.0 | 4.4 | | Scomberomorus cavalla | King mackerel | 132 | 81.8 | 0.0 | 18.2 | | Rachycentron canadum | Cobia | 113 | 18.6 | 47.8 | 33.6 | | Carcharhinus plumbeus | Sandbar shark | 107 | 0.0 | 81.3 | 18.7 | | Auxis thaza | Frigate mackerel | 83 | 98.8 | 0.0 | 1.2 | | Larimus fasciatus | Banded drum | 70 | 0.0 | 8.6 | 91.4 | | Carcharhinus limbatus | Blacktip shark | 52 | 13.5 | 40.4 | 46.2 | | Callinectes sapidus | Blue crab | 51 | 0.0 | 88.2 | 11.8 | | Cynoscion regalis | Weakfish | 45 | 13.3 | 2.2 | 84.4 | | Rhinoptera bonasus | Cownose ray | 43 | 0.0 | 97.7 | 2.3 | | Euthynnus alletteratus | Little tunny | 35 | 100.0 | 0.0 | 0.0 | | Chaetodipturus faber | Spadefish | 34 | 11.8 | 67.6 | 20.6 | | Paralichthys sp. | Flounder | 34 | 2.9 | 79.4 | 17.6 | | Raja eglanteria | Clearnose skate | 34 | 0.0 | 100.0 | 0.0 | | Selene vomer | Lookdown | 28 | 0.0 | 46.4 | 53.6 | | Trachinotus carolinus | Florida pompano | 26 | 92.3 | 0.0 | 7.7 | | Paralichthys dentatus | Summer flounder | 18 | 5.6 | 88.9 | 5.6 | | Caranx hippos | Crevalle jack | 16 | 87.5 | 0.0 | 12.5 | | Scyphozoa | Jellyfish family | 16 | 0.0 | 0.0 | 100.0 | | Elops saurus | Ladyfish | 15 | 6.7 | 0.0 | 93.3 | | 1 | Smooth hammerhead | | | | | | Sphyrna zygaena | shark | 14 | 71.4 | 28.6 | 0.0 | | Sphyrna tiburo | Bonnethead shark | 13 | 76.9 | 15.4 | 7.7 | | Micropogonias undulatus | Atlantic croaker | 12 | 16.7 | 33.3 | 50.0 | | Carcharhinus brevipinna | Spinner shark | 10 | 40.0 | 50.0 | 10.0 | | Pogonias cromis | Black drum | 9 | 100.0 | 0.0 | 0.0 | | Dasyatis centroura | Roughtail stingray | 7 | 0.0 | 100.0 | 0.0 | |---------------------------------|-----------------------|---|-------|-------|-------| | Manta birostris | Manta ray | 6 | 0.0 | 100.0 | 0.0 | | Sarda sarda | Bonito | 6 | 100.0 | 0.0 | 0.0 | | | Scalloped hammerhead | | | | | | Sphyrna lewini | shark | 6 | 100.0 | 0.0 | 0.0 | | Menticirrhus sp. | Kingfish | 4 | 0.0 | 0.0 | 100.0 | | Prionotus sp. | Sea robin | 4 | 0.0 | 100.0 | 0.0 | | Sciaenops ocellatus | Red drum | 4 | 0.0 | 100.0 | 0.0 | | Dasyatis americana | Southern stingray | 3 | 0.0 | 100.0 | 0.0 | | Dasyatis sabina | Atlantic stingray | 3 | 0.0 | 100.0 | 0.0 | | Leiostomus xanthurus | Spot | 3 | 33.3 | 0.0 | 66.7 | | Limulus polyphemus | Horseshoe crab | 3 | 0.0 | 100.0 | 0.0 | | Remora remora | Remora | 3 | 0.0 | 100.0 | 0.0 | | Synodus foetens | Inshore lizardfish | 3 | 0.0 | 0.0 | 100.0 | | Alopias vulpinus | Common thresher shark | 3 | 100.0 | 0.0 | 0.0 | | Gymnura sp. | Butterfly ray | 2 | 0.0 | 100.0 | 0.0 | | Lepisosteidae | Gar family | 2 | 50.0 | 50.0 | 0.0 | | Paralichthys lethostigma | Southern flounder | 2 | 0.0 | 100.0 | 0.0 | | Penaeidae Penaeid shrimp family | | 2 | 100.0 | 0.0 | 0.0 | | Archosargus | | | | | | | probatocephalus | Sheepshead | 1 | 100.0 | 0.0 | 0.0 | | Carangidae | Jack family | 1 | 100.0 | 0.0 | 0.0 | | Catherines macrocerus | Whitespotted filefish | | 0.0 | 100.0 | 0.0 | | Chloroscombrus chrysurus | Atlantic bumper | 1 | 0.0 | 100.0 | 0.0 | | Diodontidae | Spiny puffer family | 1 | 0.0 | 100.0 | 0.0 | | Lobotes surinamensis | Tripletail | 1 | 100.0 | 0.0 | 0.0 | | Menticirrhus americanus | Southern kingfish | 1 | 100.0 | 0.0 | 0.0 | | Menticirrhus saxatilis | Northern kingfish | 1 | 100.0 | 0.0 | 0.0 | | Myliobatis freminvillei | Bullnose ray | 1 | 0.0 | 100.0 | 0.0 | | Sphyraena barracuda | Great barracuda | 1 | 100.0 | 0.0 | 0.0 | | Tetraodontidae | Puffer family | 1 | 0.0 | 100.0 | 0.0 | | Trachinocephalus myops | Snakefish | 1 | 0.0 | 100.0 | 0.0 | | Tylosurus crocodilus | Houndfish | 1 | 100.0 | 0.0 | 0.0 | | Carcharhinus isodon | Finetooth shark | 1 | 100.0 | 0.0 | 0.0 | | Carcharhinus obscurus | Dusky shark | 1 | 0.0 | 100.0 | 0.0 | | Carcharias taurus | Sand tiger shark | 1 | 0.0 | 100.0 | 0.0 | | Squatina dumeril | Atlantic angel shark | 1 | 0.0 | 100.0 | 0.0 | Table 2. Total strike gillnet catch by species and species disposition in order of decreasing abundance for all observed trips, 2009. Catch disposition is by percent kept (Kept %), percent discarded alive (D.A. %), and percent discarded dead (D.D. %). | | | Total | | | | |----------------------------|--------------------------|--------|------|------|------| | | | Number | Kept | D.A. | D.D. | | Species | Common Name | Caught | (%) | (%) | (%) | | Scomberomorus cavalla | King mackerel | 2972 | 100 | 0 | 0 | | Carcharhinus limbatus | Blacktip shark | 9 | 100 | 0 | 0 | | Rhizoprionodon terraenovae | Atlantic sharpnose shark | 5 | 0 | 0 | 100 | | Scomberomorus maculatus | Spanish mackerel | 2 | 100 | 0 | 0 | | Carcharhinus leucas | Bull shark | 1 | 100 | 0 | 0 | | Paralichthys sp. | Flounder | 1 | 0 | 100 | 0 | | Menticirrhus sp. | Kingfish | 1 | 100 | 0 | 0 | Table 3. Total sink gillnet catch by species and species disposition in order of decreasing abundance for all observed trips, 2009. Catch disposition is by percent kept (Kept %), percent discard alive (D.A. %), and percent discard dead (D.D. %). | | | Total | | | | |----------------------------|--------------------------|--------|-------|------|------| | | | Number | Kept | D.A. | D.D. | | Species | Common Name | Caught | (%) | (%) | (%) | | Micropogonias undulatus | Atlantic croaker | 10060 | 10056 | 4 | 0 | | Scomberomorus maculatus | Spanish mackerel | 7003 | 6903 | 0 | 100 | | Pomatomus saltatrix | Bluefish | 4597 | 4491 | 15 | 91 | | Chloroscombrus chrysurus | Atlantic bumper | 4383 | 3154 | 538 | 691 | | Caranx chrysos | Blue runner | 3422 | 3380 | 0 | 42 | | Leiostomus xanthurus | Spot | 3353 | 3287 | 4 | 62 | | Squalus acanthias | Spiny dogfish | 1693 | 0 | 1693 | 0 | | Rhizoprionodon terraenovae | Atlantic sharpnose shark | 1456 | 964 | 212 | 280 | | Mustelus canis | Smooth dogfish | 865 | 862 | 3 | 0 | | Menticirrhus americanus | Southern kingfish | 853 | 840 | 0 | 13 | | Carcharhinus isodon | Finetooth shark | 731 | 729 | 2 | 0 | | Larimus fasciatus | Banded drum | 359 | 0 | 44 | 315 | | Sphyrna tiburo | Bonnethead shark | 323 | 225 | 60 | 38 | | Scyphozoa | Jellyfish family | 300 | 0 | 0 | 300 | | Selene setapinnis | Atlantic moonfish | 286 | 268 | 1 | 17 | | Cynoscion sp | Seatrout | 268 | 256 | 1 | 11 | | Equetus umbrosus | Cubbyu | 249 | 0 | 0 | 249 | | Brevoortia tyrannus | Atlantic menhaden | 223 | 60 | 0 | 163 | | Carcharhinus acronotus | Blacknose shark | 222 | 217 | 5 | 0 | | Trichiurus lepturus | Atlantic cutlassfish | 172 | 172 | 0 | 0 | | Carcharhinus limbatus | Blacktip shark | 160 | 20 | 32 | 108 | | Sciaenops ocellatus | Red drum | 130 | 0 | 116 | 14 | | Scomberomorus cavalla | King mackerel | 119 | 63 | 4 | 52 | | Peprilus triacanthus | Butterfish | 117 | 63 | 0 | 54 | | Carcharhinus plumbeus | Sandbar shark | 95 | 0 | 60 | 35 | | Caranx hippos | Crevalle jack | 93 | 93 | 0 | 0 | | Sphyrna lewini | Scalloped hammerhead | 90 | 67 | 8 | 15 | | Rachycentron canadum | Cobia | 82 | 2 | 51 | 29 | | Menticirrhus sp. | Kingfish | 53 | 53 | 0 | 0 | | Bagre marinus | Gafftopsail catfish | 51 | 2 | 34 | 15 | | Brevoortia smithi | Yellowfin menhaden | 51 | 0 | 8 | 43 | | Euthynnus alletteratus | Little tunny | 42 | 42 | 0 | 0 | | Archosargus | | | | | | | probatocephalus | Sheepshead | 37 | 37 | 0 | 0 | | Brevoortia patronus | Gulf menhaden | 36 | 35 | 0 | 1 | | Menticirrhus littoralis | Gulf kingfish | 27 | 27 | 0 | 0 | | Peprilus alepidotus | Harvestfish | 26 | 25 | 0 | 1 | | Sarda sarda | Bonito | 26 | 26 | 0 | 0 | | Trachinotus falcatus | Permit | 23 | 0 | 23 | 0 | | Lutjanus campechanus | Red snapper | 22 | 0 | 8 | 14 | | Brevoortia spMenhaden171403Pogonias cromisBlack drum161600Diplodus argenteusSilver porgy11605AsterorideaSea star family9072BalistidaeLeatherjacket family9090Sphyrna mokarranGreat hammerhead shark8017Chaetodipturus faberSpadefish8035Arius felisHeardhead catfish7016Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | |---| | Diplodus argenteusSilver porgy11605AsterorideaSea star family9072BalistidaeLeatherjacket family9090Sphyrna mokarranGreat hammerhead shark8017Chaetodipturus faberSpadefish8035Arius felisHeardhead catfish7016Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | AsterorideaSea star family9072BalistidaeLeatherjacket family9090Sphyrna mokarranGreat hammerhead shark8017Chaetodipturus faberSpadefish8035Arius felisHeardhead catfish7016Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | BalistidaeLeatherjacket family9090Sphyrna mokarranGreat hammerhead shark8017Chaetodipturus faberSpadefish8035Arius felisHeardhead catfish7016Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | Sphyrna mokarranGreat hammerhead shark8017Chaetodipturus faberSpadefish8035Arius felisHeardhead catfish7016Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | Chaetodipturus faberSpadefish8035Arius felisHeardhead catfish7016Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | Arius felisHeardhead catfish7016Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | Elops saurusLadyfish6600SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | SparidaePorgy family6510Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | Myliobatis freminvilleiBullnose ray5050Trachinotus carolinusFlorida pompano5140 | | Trachinotus carolinus Florida pompano 5 1 4 0 | | 1 1 | | | | Clupeidae Herring family 4 1 0 3 | | Paralichthys sp. Flounder 4 2 2 0 | | Synodus foetens Inshore lizardfish 4 0 1 3 | | Alopias vulpinus Common thresher shark 3 1 1 1 | | Carcharhinus leucas Bull shark 3 3 0 0 | | Squatina dumeril Angel shark 3 0 3 0 | | Calappa flammea Flame box crab 3 0 3 0 | | Cynoscion regalis Weakfish 3 3 0 0 | | Echeneidae Remora family 3 0 1 2 | | Lutjanus griseus Gray snapper 3 0 0 3 | | Prionotus sp. Sea robin 3 0 2 1 | | Remora remora Remora 3 0 3 0 | | Centropristis striata Black seabass 2 2 0 0 | | Cynoscion nothus Silver seatrout 2 2 0 0 | | Mugil curema Silver mullet 2 2 0 0 | | Paralichthys dentatus Summer flounder 2 0 2 0 | | Raja eglanteria Clearnose skate 2 0 2 0 | | Rhinoptera bonasus Cownose ray 2 0 2 0 | | Baslistes capriscus Gray triggerfish 1 0 1 0 | | Bramidae Pomfret family 1 0 1 0 | | Calamus nodosus Knobbed porgy 1 1 0 0 | | Dasyatis centroura Roughtail stingray 1 0 1 0 | | Limulus polyphemus Horseshoe crab 1 0 1 0 | | Majidae Spider crab 1 0 1 0 | | Mollusca Mollusc 1 0 1 0 | | Rajiformes Skates and rays 1 0 1 0 | | Synodontidae Lizardfish family 1 0 1 0 | Table 4. Average size (fork length, FL) and standard deviation (S.D.) of sharks measured for all observed trips by gear type, 2009. | Gear | Species | Common Name | n | Avg FL (cm) | S.D. | |----------------|----------------------------|--------------------|-----|-------------|------| | | Rhizoprionodon terraenovae | Atlantic sharpnose | | | | | Drift gillnet | | shark | 192 | 62.1 | 18.3 | | | Mustelus canis | Smooth dogfish | 87 | 93.3 | 20.5 | | | Carcharhinus plumbeus | Sandbar shark | 22 | 62.9 | 3.7 | | | Sphyrna zygaena | Smooth | | | | | | | hammerhead shark | 13 | 99.6 | 8.7 | | | Carcharhinus limbatus | Blacktip shark | 9 | 89.9 | 12.3 | | | Sphyrna lewini | Scalloped | 6 | 01.2 | 10.6 | | | Constanting | hammerhead shark | 6 | 91.3 | 18.6 | | | Carcharhinus acronotus | Blacknose shark | 6 | 88.3 | 5.4 | | | Carcharhinus brevipinna | Spinner shark | 5 | 74.8 | 13.2 | | | Sphyrna tiburo | Bonnethead shark | 4 | 75.3 | 5.4 | | | Alopias vulpinus | Common thresher | 2 | 0.4.0 | 12.0 | | | Carcharhinus obscurus | shark | 3 | 84.0 | 12.8 | | | | Dusky shark | 1 | 82.0 | | | | Carcharhinus isodon | Finetooth shark | 1 | 97.0 | | | Strike gillnet | Carcharhinus limbatus | Blacktip shark | 9 | 126 | 9.6 | | | Rhizoprionodon terraenovae | Atlantic sharpnose | | | | | | | shark | 5 | 71.2 | 6.6 | | | Carcharhinus leucas | Bull shark | 1 | 179 | | | | Rhizoprionodon terraenovae | Atlantic sharpnose | | | | | Sink gillnet | | shark | 190 | 72.1 | 11.3 | | | Mustelus canis | Smooth dogfish | 120 | 94.5 | 9.9 | | | Carcharhinus isodon | Finetooth shark | 103 | 78.9 | 16.3 | | | Carcharhinus acronotus | Blacknose shark | 74 | 87.6 | 6.7 | | | Squalus acanthias | Spiny dogfish | 67 | 76.3 | 8.5 | | | Sphyrna lewini | Scalloped | | | | | | | hammerhead shark | 56 | 86.3 | 12.3 | | | Sphyrna tiburo | Bonnethead shark | 56 | 74.3 | 9.6 | | | Carcharhinus limbatus | Blacktip shark | 5 | 79.4 | 14.2 | | | Alopias vulpinus | Common thresher | | | | | | | shark | 3 | 82.0 | 3.6 | | | Carcharhinus leucas | Bull shark | 3 | 79.7 | 1.5 | | | Carcharhinus plumbeus | Sandbar shark | 3 | 62.3 | 8.3 | | | Carcharhinus brevipinna | Spinner shark | 1 | 66.0 | | Table 5. Average size (fork length, FL) and standard deviation (S.D.) of non-sharks measured for all observed trips by gear type, 2009, where sample size is greater than 5. | Gear | ed trips by gear type, 2009, whe Species | Common Name | n | Avg FL (cm) | S.D. | |----------------|--|-------------------|------|-------------|------| | Drift gillnet | Scomberomorus maculatus | Spanish mackerel | 1413 | 45.2 | 5.7 | | | Peprilus triacanthus | Butterfish | 410 | 17.3 | 2.5 | | | Pomatomus saltatrix | Bluefish | 316 | 36.5 | 5.5 | | | Brevoortia tyrannus | Atlantic menhaden | 270 | 24.0 | 7.7 | | | Scomberomorus cavalla | King mackerel | 121 | 80.9 | 10.7 | | | Opisthonema oglinum | Atlantic thread | | | | | | | herring | 82 | 15.2 | 1.6 | | | Rachycentron canadum | Cobia | 73 | 69.0 | 17.4 | | | Peprilus alepidotus | Harvestfish | 59 | 16.7 | 1.6 | | | Euthynnus alletteratus | Little tunny | 35 | 57.2 | 4.2 | | | Auxis thaza | Frigate mackerel | 25 | 32.9 | 1.9 | | | Larimus fasciatus | Banded drum | 16 | 14.4 | 2.2 | | | Caranx hippos | Crevalle jack | 13 | 26.9 | 1.8 | | | Elops saurus | Ladyfish | 11 | 58.0 | 4.3 | | | Pogonias cromis | Black drum | 9 | 94.8 | 13.6 | | | Selene vomer | Lookdown | 9 | 21.7 | 1.8 | | | Trachinotus carolinus | Florida pompano | 8 | 21.8 | 0.7 | | Strike gillnet | Scomberomorus cavalla | King mackerel | 10 | 82.0 | 18.8 | | Sink gillnet | Pomatomus saltatrix | Bluefish | 493 | 51.7 | 17.7 | | _ | Scomberomorus maculatus | Spanish mackerel | 447 | 44.7 | 7.7 | | | Caranx chrysos | Blue runner | 264 | 27.6 | 3.4 | | | Menticirrhus americanus | Southern kingfish | 167 | 31.9 | 4.0 | | | Micropogonias undulatus | Atlantic croaker | 108 | 31.6 | 3.4 | | | Leiostomus xanthurus | Spot | 64 | 19.7 | 3.6 | | | Chloroscombrus chrysurus | Atlantic bumper | 60 | 17.8 | 1.8 | | | Scomberomorus cavalla | King mackerel | 42 | 86.0 | 9.4 | | | Euthynnus alletteratus | Little tunny | 30 | 56.0 | 2.7 | | | Equetus umbrosus | Cubbyu | 20 | 19.8 | 2.0 | | | Selene setapinnis | Atlantic moonfish | 15 | 16.9 | 2.0 | | | Diplodus argenteus | Silver porgy | 11 | 13.9 | 2.0 | | | Caranx hippos | Crevalle jack | 10 | 21.5 | 6.0 | | | Cynoscion sp | Seatrout | 10 | 33.3 | 7.0 | | | Peprilus triacanthus | Butterfish | 9 | 16.6 | 3.0 | | | Pogonias cromis | Black drum | 8 | 61.0 | 4.6 | | | Menticirrhus sp. | Kingfish | 6 | 25.5 | 3.6 | Table 6. Protected species interactions in the southeast US gillnet fishery for all observed trips, 2009. Target species are listed as bluefish (BLU), shark (SHX), or Spanish mackerel (SMK). | | Landing | N | W | | | Target | |---------------------|-----------|----------|-----------|------------------|---------------|---------| | Species | Date | Latitude | Longitude | Disposition | Gear | Species | | Alle alle | 2/9/2009 | 3536.444 | 7504.155 | Alive, uninjured | Sink gillnet | BLU | | Lepidochelys kempii | 3/12/2009 | 3011.103 | 8813.575 | Alive, uninjured | Drift gillnet | SHX | | Caretta caretta | 6/8/2009 | 3509.718 | 7549.501 | Alive, uninjured | Drift gillnet | SMK | | Tursiops truncatus | 10/3/2009 | 3551.25 | 7533.224 | Dead, fresh | Drift gillnet | SMK | Figure 1. Distribution of observed drift gillnets sets, 2009. Figure 2. Distribution of observed strike gillnets sets, 2009. Figure 3. Distribution of observed sink gillnets sets, 2009.